ASC Portal Design & Architecture

A Case Study in Grid Portal Development

Michael Paul Russell
Dept of Computer Science
The University of Chicago
russell@cs.uchicago.edu

Astrophysics Simulation Collaboratory

A Laboratory for Large Scale Simulations of Relativistic Astrophysics

A "Knowledge & Distributed Information" (KDI) Project Funded by the National Science Foundation

Building a computational collaboratory to bring the numerical treatment of Einstein theory of general relativity to astrophysics

Principal investigators

Washington University
Albert Einstein Institute
University of Chicago
University of Illinois at Urbana-Champaign
Rutgers University

Wai-Mo Suen
Ed Seidel
Ian Foster
Mike Norman, John Shalf
Manish Parashar

Project goals

- Develop a useful software base for applying numerical treatment of Einstein theory to astrophysics research.
- Promote collaborative development among distributed teams of scientists, researchers and developers.
- To make our software and tools widely-available to the a astrophysics community.
- To coordinate the use of our software and computing resources among members of the astrophysics community.

Proposed solution

- ❖ An N-tier Web-based application environment for developing, distributing, and running Cactus and other useful applications on remote resources as well as tools for managing those resources.
- ❖ We'll use Grid technologies to overcome the practical obstacles of accessing resources due to the tremendous variety of resource types, mechanisms, and access policies that exist today.
- While Cactus provides the modular framework we require for building high-performance, parallelized, astrophysics applications that will compile and run in most computing environments.

Key advantages to thin clients

- ❖ We want to deliver most of our application services with DTHML based applications. Turns out with DHTML we can provide fairly sophisticated client-side behavior, it just takes a lot of work!
- ❖ But this means users can access most of our application services with any computer that has NS4+ & IE4+ installed. No other client-side configuration is required.
- ❖ Easy to introduce new application services or re-implement application services as required. Again, no need to reconfigure Internet browser or other client-side software.

Key advantages to application server

- ❖ Better able to coordinate user activity. For example may group user operations into more simple task units or introduce fault tolerance for critical operations.
- Can monitor user activity and implement reporting facilities, such emailing a user when a task completes or producing a weekly summary of user tasks.
- Can introduce collaborative tools such as online chats and means for users to share access to information and resources amongst each other.

Basic security requirements

- Maintain secure HTTP communication between client applications and our Web services.
- Use General Security Infrastructure (GSI) based authentication and authorization wherever possible.
- Maintain an organizational MyProxy service to enable users to store & retrieve short-lived GSI proxy certificates with our Web services.

Advanced security requirements

- ❖ Ability to work with multiple GSI proxy certificates per user session in order to authenticate to GSI-based services with different CAs and/or distinguished name entries.
- Allow users to share access to various information and resources where possible.
- ❖ Access control lists for restricting access on a per user basis to various functions or resources our offered by our services.

Basic application requirements

- (GSI)FTP access to remote file systems.
- ❖ (GSI)SSH access to remote computer systems.
- (GSI)CVS access to shared code repositories.
- (GSI)LDAP access to GIIS/GRIS and other directory services.
- GRAM job submission and integrated with job monitoring tools.

Advanced application requirements

- Flexible task management facilities. For example, allow user to spawn a file transfer in the background and check the status of that transfer at a later time. Ability to cancel tasks where possible, get a report to when the task is completed, schedule, etc...
- ❖ Ability to create and save custom tasks. First step: Allow user to edit and save a particular GRAM request they may perform often. Later: Integrate a task composition facility such as ANT.

Resource management requirements

- Manage "machine" definitions that users may utilize through our Web services and restrict views of those definitions as required.
- Facilities for verifying "machine" definitions, with the ability to setup tests on various services and/or with various certificates.
- Basic search capabilities (white and yellow pages) for finding appropriate resources on machines, primarily for locating the most appropriate job queues.

Software management requirements

- Manage multiple Cactus distributions on remote machines.
- Checkout Cactus software from multiple CVS repositories into remote distributions.
- Build Cactus applications remotely and the ability to maintain configuration settings per machine to ease the build process.
- Edit and easily distribute Cactus parameter files.
- Run and monitor Cactus applications on remote machines.

Basic administrative requirements

- Manage user accounts, edit their profiles, even to kill user sessions that may have been lost by the user.
- Monitor user activity (tasks), even to kill tasks where possible.
- Generate regular reports on user activity or anything useful for administrative, research, or funding purposes.

Grid-tier architecture

DHTML Information resources 1. Application services 2. Local resource brokers 3. Local resources Storage resources Storage resources	Remote clients	Application server	Resource brokers	Remote resources / Additional Services
	DHTML Applets Flash Phat	1. Application services 2. Local resource brokers	Information resources Computational resources Storage	

Server-side architecture

HTTPS front-end (Stronghold) Client code downloaded onto http client Application servlet (Running in Tomcat) **DHTML Application logic** Presentation logic (JSP & Bean-based page handling) Model / data code Service invocation Middleware libraries Security Transaction Task Persistence management m anagem ent management management I/O APIs Session Event Logging Reporting m anagem ent services Security APIs **Protocols** CoG, Public libraries, & Java libraries Data APIs File systems Relational Direcotry **DBMS** Service Files Files Data Data Data Data

ASC Software

GridSphere (org.ascportal.gridsphere)

Basic application server infrastructure for building multi-user, multi-threaded application services for utilizing Grid technologies to gain access to remote resources.

- Not Servlet / JSP specific, want to be flexible.
- Utilizes Java CoG, introduces new extensions
- Data model is a part of this infrastructure
- JDBC based persistence (only, for now that is).

Orbiter (org.ascportal.gridsphere.orbiter)

JSP-based application service built upon GridSphere.

- Delivers DHTMTL client-side applications
- JSP-page infrastructure for constructing pages
- Page-oriented Java Beans handle application logic

GridSphere packages

org.ascportal.gridsphere [one day packaged under org.gridsphere?]

- cactus : code for working with Cactus on remote resources

- **grid** : extensions to Grid technologies

- clients : incorporates machines and security packages with

grid client protocols provided by Java CoG.

- machines : extended machine management

- **security** : extended credential management

- tasks : encapsulates client requests as tasks

- **logging** : generic log management

- **modules** : code for managing application requests.

- **orbiter** : Orbiter packages

- **reporting** : generic report management

- **security** : application server security

task : generic task management

- **user** : user profile and session management

Application server goals

- Develop an extensible Java application architecture that utilizes the latest in Java technologies, Grid technologies, and Internet standards for building multi-user, multi-threaded applications.
- Develop Java Servlet, RMI, CORBA, etc... extensions to this architecture.
- Design all functions and tasks such that they can be monitored and controlled by other users (administrators) if necessary.
- Since we track the state of remote files, jobs, etc., we need to maintain consistency, thus need mechanisms for syncing up with changes that are made externally.
- Fault tolerance... going beyond transaction management.

Client application goals

- Lots of thin-client design and applications ideas to pursue:
 - Bring coding standards to the browser. Companies invest tons of resources designing user interfaces, so should we... we are building **end-user** applications.
 - Bring the command line to the browser: Interactive shell access to remote computers (GSI-SSH based), as Java applet or even in DHTML. In my opinion, no operating environment is complete without both command-line interfaces and GUIs.
- Offline-client idea: Be able to setup tasks on offline with a client application and then sync up once back online, as with popular email programs like Eudora and Outlook. Another

General design concepts

- Want to build compelling and comprehensive environments so that users will want to conduct their daily activities with these environments.
- May be unnatural to classify portals as user, application, or administrative only. Instead be aware we're developing infrastructures in which communities will communicate and conduct research (business). There is a lot of management that will be necessary to maintain these services.
- ❖ Don't forget to account for these things in your design:
 - Grid services may not be available or properly configured on remote resources.
 - Someone needs to maintain all those services you've setup!
 - Should be able to administer all aspects of your application services at runtime if you care about high-availability